Example Client Contract Agreement – Therapeutic Context
Online Counselling Agreement

About me:
My name is ……..

I am an Accredited Counsellor with the British Association for Counselling and Psychotherapy (BACP). I conduct my counselling practice within the BACP ‘Ethical Framework for Counsellors’, and also the BACP Guidelines for Online Counselling and Psychotherapy. Information relating to both of these documents can be found at www.bacp.co.uk .
If at any point within your counselling you felt that I am in breach of these codes of ethics, I would hope that you feel comfortable to discuss this with me and that we could find a resolution to the situation. If we were unable to do so, I will provide you with contact details where you could express your concerns directly to the BACP.
 I work in private practice offering both face-to-face counselling and online counselling. I have worked with clients across all age ranges, from age 7, up to and beyond retirement. I have the fullest commitment to offering a service which is welcoming to all backgrounds in a supportive and non-discriminatory manner.

What is online counselling?

Online counselling provides an opportunity to explore a personal difficulty in a confidential and supportive environment. This may include expressing feelings that are painful, and which many of us experience at certain times in our lives. When this happens it can be difficult to stay positive and cope with everyday life. Online Counselling can provide you with the opportunity to access counselling support at a time and in a place which is convenient to you and be supported in trying to find a positive way forward with personal issues or concerns.

What sort of issues can I contact you about?

Online counselling may be able to help with a wide range of issues, including abuse, anxiety, stress, depression, eating difficulties, loneliness, relationship problems, bereavement, depression, self-esteem, sexual orientation, sexual abuse, discrimination, and many more.

Not all types of issues can be resolved through online counselling and I will advise you if I consider that face-to-face counselling or some other form of support might be more appropriate to your personal needs and presenting issues. Where I consider that online counselling would not be the most suitable means of support, I will make every effort to assist you in a referral to a suitable alternative source of support.

I am not able to provide online counselling to any person who is under the age of 18. If this applies to I can help with information on referral to other agencies providing face-to-face counselling services or online work which is specifically directed to a younger age group.

What does the online counselling service offer?

We will agree an ‘appointment time’. This is the time when you will receive my email reply, or the time agreed to meet using secure synchronous chat. This could be weekly, or more frequently if you request this. As I will need some time to read your previous email and consider a response, I will need you to send in your email at least 24 hours before I send you my reply. If you decide that you would prefer synchronous exchanges in ‘real time’, then we will agree an appointment time which is mutually convenient.
What happens if I have to cancel the appointment, or I have computer/connection problems which prevent me keeping the appointment?

If you have made payment for a session but are unable to meet at the appointed time due to unexpected or other personal commitments, I will retain the fee for the session. Where either party experiences a technological breakdown which prevents us meeting online or exchanging emails, we would discuss how to re-arrange the scheduled appointment. If this is not possible, you will receive a refund for the appointment.

About the way I work
I will provide, to the best of my ability, online counselling opportunities that endeavor to create a supportive, non-judgmental environment in which you will be given time and space to understand and gain insight into your situation. This process can foster growth and lead to positive change in your life. I will not be in a position to offer advice. There may be occasions where I ask questions about what you have written to me. This may be to seek a clearer view of your difficulty or to clarify a misunderstanding in our communication. You are free to ignore my questions and responses, or alternatively spend time between email exchanges reflecting on them.
There may also be occasions where I may misunderstand something which you have tried to convey to me during synchronous meetings. I might therefore ask if you could clarify this for me. I hope you will feel comfortable in being able to do the same if you have misunderstood anything which I have said or that you feel I have implied.

Online counselling is different to face-to-face work, as misunderstandings may occur due to a lack of facial expressions and tone of voice. We should agree to think the best of each other and then try to express how we are feeling.

Confidentiality and Security
The content of your emails will not be communicated with a third party except for the purposes of supervision of my work. In this instance your identity will not be revealed. At the end of our email agreement a paper copy of the exchanges of emails will be stored securely offline for a period of 5 years and then destroyed by shredding after this time. No electronic records will be stored after the ending of counselling.
I am legally bound to make disclosure to the police authorities if a client reveals that they are at serious risk of causing harm to others. In addition, if at any point during the counselling you were in need of emergency support, I may ask for your consent to contact your GP.

All personal information disclosed will be kept confidential and not used for any purposes other than a counselling record. All client material is treated in complete confidence and is removed from my computer at the end of our work together. Written records are kept in a locked filing cabinet.

For security reasons I would not advise that you send any therapeutic content in an ‘open email’. I would recommend that you send it as a Word document attachment to your email using a password for further protection.
Maintaining the privacy of your online exchanges with a counsellor
Please ensure that you secure your computer and emails against unauthorised viewing by third parties. This may include adopting the use of password protection for all personal email accounts and documents etc. It is recommended that you do not engage in online counselling using a public computer where the content of exchanges could be viewed by others in the close proximity.

Guidelines for emergency contact

Online counselling cannot provide an emergency service for clients.

In the event of an emergency arising whilst you are engaged in online work, I will discuss with you the appropriate support that you could access during this period.

If you found yourself in a major crisis and were considering serious self harm it would be vital to get immediate help. This could include contacting your GP, or your nearest accident and emergency service (A & E). You could also call the Samaritans on 0345909090 or email jo@samaritans.org (email emergency support).
This agreement shall be construed and governed in all respects in accordance with the laws of England and Wales and any dispute or differences in relation to this agreement shall be subject to the exclusive jurisdiction of the English Courts.

Please complete the following information below and return the agreement to me as an attachment if you would like to proceed with online counselling:

Full name:……………………………………………………………………………………
Emergency contact number (in the event of technology breakdown):………………….
GP’s name and address: (contact is only applicable for situations where clients agree that contact is relevant due to emergency situations rising)……………....................................
………………………………..

Please ‘sign electronically’ here with your name if you both agree to working to the points within this agreement:……………………………………………………………….
